JOURNAL OF GENERAL VIROLOGY

ICTV VIRUS TAXONOMY PROFILES

Zerbini *et al.*, *Journal of General Virology* 2017;98:131–133
DOI 10.1099/jgv.0.000738

ICTV Virus Taxonomy Profile: Geminiviridae

F. Murilo Zerbini,^{1,*} Rob W. Briddon,² Ali Idris,³ Darren P. Martin,⁴ Enrique Moriones,⁵ Jesús Navas-Castillo,⁵ Rafael Rivera-Bustamante,⁶ Philippe Roumagnac,⁷ Arvind Varsani⁸ and ICTV Report Consortium

Abstract

The geminiviruses are a family of small, non-enveloped viruses with single-stranded, circular DNA genomes of 2500–5200 bases. Geminiviruses are transmitted by various types of insect (whiteflies, leafhoppers, treehoppers and aphids). Members of the genus *Begomovirus* are transmitted by whiteflies, those in the genera *Becurtovirus*, *Curtovirus*, *Grablovirus*, *Mastrevirus* and *Turncurtovirus* are transmitted by specific leafhoppers, the single member of the genus *Topocuvirus* is transmitted by a treehopper and one member of the genus *Capulavirus* is transmitted by an aphid. Geminiviruses are plant pathogens causing economically important diseases in most tropical and subtropical regions of the world. This is a summary of the International Committee on Taxonomy of Viruses (ICTV) Report on the taxonomy of the *Geminiviridae* which is available at www.ictv.global/report/geminiviridae.

Table 1. Characteristics of the family Geminiviridae


Typical member:	bean golden yellow mosaic virus-[Dominican Republic:1987] (DNA-A: L01635; DNA-B: L01636), species Bean golden yellow mosaic virus, genus Begomovirus
Virion	Twinned (geminate) incomplete icosahedra, T=1, 22×38 nm with a single coat protein
Genome	2.5-5.2 kb of single-stranded, circular DNA, mono- or bipartite
Replication Translation	Complementary strand synthesized in the nucleus by host replication factors; double-stranded circular molecules serve as templates for both transcription and replication; replication employs a rolling-circle mechanism and also a recombination-dependent mechanism From transcribed mRNAs
Host range	Plants (monocots and dicots)
Taxonomy	Nine genera collectively containing >360 species

VIRION

Geminiviruses have a unique particle morphology of twinned (geminate) icosahedra. For maize streak virus (genus *Mastrevirus*), virions are 22×38 nm, consisting of two incomplete icosahedra (T=1) containing 110 coat protein subunits organized as 22 pentameric capsomers (Table 1 and Fig. 1) [1].

GENOME

Viruses in the genera Becurtovirus, Capulavirus, Curtovirus, Eragrovirus, Grablovirus, Mastrevirus, Topocuvirus

Fig. 1. (Left) Cryo-electron microscopic reconstruction of maize streak virus viewed along a two-fold axis of symmetry. Bar, 10 nm. (Right) Purified particles of maize streak virus stained with uranyl acetate showing typical twinned quasi-isometric subunits. Bar, 50 nm. (From [1]; courtesy of R. McKenna.)

Received 18 January 2017; Accepted 8 February 2017

Author affiliations: ¹Departamento de Fitopatologia/Bioagro, Universidade Federal de Viçosa, Viçosa, Minas Gerais 36570-900, Brazil; ²National Institute for Biotechnology and Genetic Engineering, Jhang Road, P.O. Box 577, Faisalabad, Pakistan; ³School of Plant Sciences, University of Arizona, Tucson, AZ 85721-0107, USA; ⁴Computational Biology Group, Institute of Infectious Diseases and Molecular Medicine, University of Cape Town, Cape Town, South Africa; ⁵Instituto de Hortofruticultura Subtropical y Mediterránea 'La Mayora', Universidad de Málaga-Consejo Superior de Investigaciones Científicas (IHSM-UMA-CSIC), 29750 Algarrobo-Costa, Málaga, Spain; ⁶Departamento de Ingeniería Genética, Centro de Investigación y de Estudios Avanzados del IPN (Cinvestav) – Unidad Irapuato, 36821 Irapuato, GTO, Mexico; ⁷CIRAD-INRA-SupAgro, UMR BGPI, Campus International de Montferrier-Baillarguet, 34398 Montpellier Cedex-5, France; ⁸The Biodesign Center for Fundamental and Applied Microbiomics, School of Life Sciences, Center for Evolution and Medicine, Arizona State University, Tempe, AZ 85287, USA.

*Correspondence: F. Murilo Zerbini, zerbini@ufv.br

Keywords: Geminiviridae; ICTV Report; taxonomy.

Fig. 2. Genome organization of isolates in various geminivirus lineages. The ORFs (V1, V2, V3, C1, etc.) are colour-coded according to the function of their protein products (rep, replication-associated protein; ren, replication enhancer protein; trap, transcriptional activator protein; cp, capsid protein; mp, movement protein; nsp, nuclear shuttle protein). LIR, long intergenic region; SIR, short intergenic region; CR, common region. The hairpin which includes the origin of replication is indicated in the LIR (modified from [4]).

and Turncurtovirus have monopartite genomes, whereas those in the genus Begomovirus have mono- or bipartite genomes. The genome of mastreviruses (Fig. 2) consists of a circular single-stranded DNA of 2.6-2.8 kb that encodes a capsid protein (CP, ORF V1), a movement protein (MP, ORF V2) and a replication-associated protein (Rep, expressed from ORFs C1 and C2 by transcript splicing). The genomes of bipartite begomoviruses consist of DNA-A and DNA-B components, each of 2.5–2.6 kb. The two components share approximately 200 bases of sequence within the long intergenic region (LIR) that includes the replication origin. DNA-A encodes CP (AV1/V1), a putative MP (AV2/V2; New World bipartite viruses lack AV2), Rep (AC1/C1), a transcriptional activator (TrAP, AC2/C2), a replication enhancer (REn, AC3/C3) and C4 (AC4/C4). DNA-B encodes a

nuclear shuttling protein (NSP, BV1) and MP (BC1). The genomes of monopartite begomoviruses resemble the bipartite DNA-A component [2].

REPLICATION

Complementary-sense DNA synthesis to produce dsDNA depends solely on host factors. Virus ssDNA synthesis is initiated by cleavage of the virion-sense strand by Rep in a conserved 5'-TAATATTAC-3' sequence within the LIR. Geminiviruses do not encode a DNA polymerase, relying on host factors recruited during the early stages of replication. Coding regions in both strands diverge from the LIR, and transcription is bi-directional. Geminiviruses use multiple overlapping transcripts for gene expression [3].

TAXONOMY

Becurtovirus

This genus contains two species, *Beet curly top Iran virus* and *Spinach curly top Arizona virus* [4]. Members are transmitted by leafhoppers to dicot plants.

Begomovirus

This genus consists of >320 species. Begomoviruses infect dicots and are transmitted by whiteflies [5]. Most monopartite begomoviruses are associated with DNA satellites. Important pathogens include members of the species *African cassava mosaic virus*, *Bean golden mosaic virus*, *Cotton leaf curl Kokhran virus* and *Tomato yellow leaf curl virus*.

Capulavirus

This genus contains four species. Isolates of the species *Alfalfa leaf curl virus* are transmitted by an aphid [6].

Curtovirus

This genus contains three species including *Beet curly top virus*, members of which are important pathogens in North America and Iran [7]. Members infect dicots and are transmitted by leafhoppers.

Mastrevirus

Mastreviruses infect either monocots or dicots, and are transmitted by various leafhopper species [8]. Of the >30 species, members of the species *Maize streak virus* and *Wheat dwarf virus* are the best studied.

Eragrovirus

This genus has one species, *Eragrostis curvula streak virus* [9].

Grablovirus

This genus has one species, Grapevine red blotch virus [6].

Topocuvirus

Isolates of the single species in this genus, *Tomato pseudocurly top virus*, are transmitted by a treehopper [10].

Turncurtovirus

Turnip curly top virus is the only species [11]. All isolates of this leafhopper-transmitted virus have been recovered from the dicot plants *Brassica rapa* or *Raphanus sativus* in Iran.

RESOURCES

Full ICTV Online (10th) Report: www.ictv.global/report/geminiviridae.

Funding information

Production of this summary, the online chapter, and associated resources was funded by a grant from the Wellcome Trust (WT108418AIA).

Acknowledgements

Members of the ICTV Report Consortium are Elliot J. Lefkowitz, Andrew J. Davison, Stuart G. Siddell, Peter Simmonds, Michael J. Adams, Donald B. Smith, Richard J. Orton and Hélène Sanfaçon.

Conflicts of interest

The authors declare that there are no conflicts of interest.

References

- Zhang W, Olson NH, Baker TS, Faulkner L, Agbandje-Mckenna M et al. Structure of the Maize streak virus geminate particle. Virology 2001;279:471–477.
- Rojas MR, Hagen C, Lucas WJ, Gilbertson RL. Exploiting chinks in the plant's armor: evolution and emergence of geminiviruses. Annu Rev Phytopathol 2005;43:361–394.
- Hanley-Bowdoin L, Bejarano ER, Robertson D, Mansoor S. Geminiviruses: masters at redirecting and reprogramming plant processes. Nat Rev Microbiol 2013;11:777-788.
- Varsani A, Navas-Castillo J, Moriones E, Hernández-Zepeda C, Idris A et al. Establishment of three new genera in the family Geminiviridae: Becurtovirus, Eragrovirus and Turncurtovirus. Arch Virol 2014;159:2193–2203.
- Brown JK, Zerbini FM, Navas-Castillo J, Moriones E, Ramos-Sobrinho R et al. Revision of Begomovirus taxonomy based on pairwise sequence comparisons. Arch Virol 2015;160:1593– 1619.
- 6. Varsani A, Roumagnac P, Fuchs M, Navas-Castillo J, Moriones E et al. Capulavirus and Grablovirus: two new genera in the family Geminiviridae. Arch Virol doi:10.1007/s00705-017-3268-6 [Epub ahead of print].
- 7. Chen LF, Brannigan K, Clark R, Gilbertson RL. Characterization of curtoviruses associated with curly top disease of tomato in California and monitoring for these viruses in beet leafhoppers. *Plant Dis* 2010;94:99–108.
- 8. Muhire B, Martin DP, Brown JK, Navas-Castillo J, Moriones E et al. A genome-wide pairwise-identity-based proposal for the classification of viruses in the genus Mastrevirus (family Geminiviridae). Arch Virol 2013;158:1411–1424.
- Varsani A, Shepherd DN, Dent K, Monjane AL, Rybicki EP et al. A highly divergent South African geminivirus species illuminates the ancient evolutionary history of this family. Virol J 2009;6:36.
- Briddon RW, Bedford ID, Tsai JH, Markham PG. Analysis of the nucleotide sequence of the treehopper-transmitted geminivirus, tomato pseudo-curly top virus, suggests a recombinant origin. Virology 1996;219:387–394.
- 11. Briddon RW, Heydarnejad J, Khosrowfar F, Massumi H, Martin DP *et al.* Turnip curly top virus, a highly divergent geminivirus infecting turnip in Iran. *Virus Res* 2010;152:169–175.